Biological Report 82(11.99) July 1989 TR EL-82-4 ## AD-A213 090 Species Profiles: Life Histories and Environmental Requirements of Coastal Fishes and Invertebrates (South Atlantic) ### **BLACK SEA BASS** Fish and Wildlife Service Coastal Ecology Group Waterways Experiment Station U.S. Department of the Interior **U.S. Army Corps of Engineers** 89 9 06 084 Biological Report 82/11.99 TR EL-82-4. 17. July 1989 Species Profiles: Life Histories and Environmental Requirements of Coastal Fishes and Invertebrates (South Atlantic) **BLACK SEA BASS** BY Linda P. Mercer North Carolina Division of Marine Fisheries Morehead City, NC 28557 Project Officer David Moran National Wetlands Research Center U.S. Fish and Wildlife Service 1010 Gause Boulevard Slidell, LA 70458 Performed for Coastal Ecology Group U.S. Army Corps of Engineers Waterway's Experiment Station Vicksburg, MS 39180 and U.S. Department of the Interior Fish and Wildlife Service Research and Development National Wetlands Research Center Washington, DC 20240 This series should be referenced as follows: This profile can be cited as follows: Mercer, L.P. 1989. Species profiles: life histories and environmental requirements of coastal fishes and invertebrates (South Atlantic)--black sea bass. U.S. Fish Wildl. Serv. Biol. Rep. 82(11.99). U.S. Army Corps of Engineers, TR EL-82-4. 16 pp. #### **PREFACE** This species profile is one of a series on coastal aquatic organisms, principally fish, of sport, commercial, or ecological importance. The profiles are designed to provide coastal managers, engineers, and biologists with a brief comprehensive sketch of the biological characteristics and environmental requirements of the species and to describe how populations of the species may be expected to react to environmental changes caused by coastal development. Each profile has sections on taxonomy, life history, ecological role, environmental requirements, and economic importance, if applicable. A three-ring binder is used for this series so that new profiles can be added as they are prepared. This project is jointly planned and financed by the U.S. Army Corps of Engineers and the U.S. Fish and Wildlife Service. Suggestions or questions regarding this report should be directed to one of the following addresses. Information Transfer Specialist National Wetlands Research Center U.S. Fish and Wildlife Service NASA-Slidell Computer Complex 1010 Gause Boulevard Slidell, LA 70458 or U.S. Army Engineer Waterways Experiment Station Attention: WESER-C Post Office Box 631 Vicksburg, MS 39180 | Accession For | | |------------------|-------| | NTIS GRASI | D | | DTIP TALL | | | Un communication | | | i Junutine inm | | | Pt:Stribution/ | 0.529 | | invita arti | · · · | | Dist Sproist | | | P-1 | | #### CONVERSION TABLE #### Metric to U.S. Customary | Multiply millimeters (mm) centimeters (cm) meters (m) meters (m) kilometers (km) kilometers (km) | By
0.03937
0.3937
3.281
0.5468
0.6214
0.5396 | Io Obtain inches inches feet fathoms statute miles nautical miles | |--|--|--| | square meters (m²)
square kilometers (km²)
hectares (ha) | 10.76
0.3861
2.471 | square feet
square miles
acres | | liters (1) cubic meters (m^3) cubic meters (m^3) | 0.2642
35.31
0.0008110 | gallons
cubic feet
acre-feet | | milligrams (mg) grams (g) kilograms (kg) metric tons (t) metric tons (t) | 0.00003527
0.03527
2.205
2205.0
1.102 | ounces
ounces
pounds
pounds
short tons | | kilocalories (kcal)
Celsius degrees (°C) | 3.968
1.8(°C) + 32 | British thermal units
Fahrenheit degrees | | <u>U.</u> | S. Customary to Metric | | | <pre>inches inches feet (ft) fathoms statute miles (mi) nautical miles (nmi)</pre> | 25.40
2.54
0.3048
1.829
1.609
1.852 | millimeters
centimeters
meters
meters
kilometers
kilometers | | square feet (ft ²)
square miles (mi ²)
acres | 0.0929
2.590
0.4047 | square meters
square kilometers
hectares | | gallons (gal)
cubic feet (ft ³)
acre-feet | 3.785
0.02831
1233.0 | liters
cubic meters
cubic meters | | ounces (oz) ounces (oz) pounds (1b) pounds (1b) short tons (ton) | 28350.0
28.35
0.4536
0.00045
0.9072 | milligrams
grams
kilograms
metric tons
metric tons | | British thermal units (Btu)
Fahrenheit degrees (°F) | 0.2520
0.5556 (°F - 32) | kilocalories
) Celsius degrees | #### CONTENTS | <u>Page</u> | |-------|------|----------|-----------|-----|-------|-------|----|-----|-----------|-----|-----|----|------|-----|-----|-------------| | PRE | FAC | Έ | | | | | | | _ | iii | | CON | VFR | Ŝ | ON | F | CT | OR | เร | • | - | | | | | | _ | | _ | | | | | | | _ | | | | | | | | | | | | iv | | ACK | vi | MOM | ENC | LA | TUR | E/ | 'TA | XC | N | MC | Y/ | R/ | N(| ŝΕ | | | | | • | | | | | | • | | | | | | | | | | | | | 1 | | MOR | PHC |)LO | GY/ | I |)EN | TI | F | IC. | AT | 10 | N | A) | [DS | 3 | 1 | | REA | SON | l F | OR | IN | ICL | US | 11 | ON | I | N | Tł | łΕ | SI | ER: | [ES | 5 | Ŝ | | LIF | ĒΗ | 115 | TOR | Ÿ | | | | | | _ | | _ | 3 | | S | Daw | vn i | ng | ٠. | | | | | • | • | 3 | | F | PCI | ind | ity | , , | nd | ı | a | 05 | • | • | | • | | Ĭ | _ | | • | • | - | | | | - | - | | | | - | | _ | | | | | | 4 | 5 | | | | | les | 5 | | | du l | 5 | | GRO | 6 | | FIS | WIL | יו
זע | пик | M | , i E | . K 1 | 3 | 1 1 | ÇS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | 7 | 7 | | | | | cia | 8 | | 5 | por | ^t | Fis | n | ıng | • | | • | • | • | ٠ | • | 8 | | M | ana | ige | men | t | . • | | , | • | • | • | • | • | ٠ | • | • | ٠ | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 8
9 | | EC0 | - | | ENV | IRC | MMC | IENT | ΆL | . R | EC | ĮU | ΙR | EМ | (E) | IT: | 5 | • | • | • | ٠ | • | • | • | • | • | • | • | • | ٠ | • | • | • | ٠ | • | ٠ | • | ٠ | ٠ | • | 10 | | T | emp | oer | atu | re | ٠. | | , | | | | | • | • | | | ٠ | • | | • | | • | • | • | • | ٠ | | | • | | • | • | • | | • | • | 10 | | S | ali | ini | atu
ty | • | • | • | | • | | ٠ | | 11 | | S | ubs | str | ate | | | | , | 11 | | D | ept | th | 11 | | | | | iina | 11 | | 1 T T | FRA | \Ti | RF | Ci | TF | D | | | _ | _ | | | _ | 13 | #### **ACKNOWLEDGMENTS** I am grateful to Charles S. Manooch, III, Gene Huntsman, and R.O. Parker, Jr., of the National Marine Fisheries Service, Beaufort Laboratory, and C. Wayne Waltz of the South Carolina Wildlife and Marine Resources Department for reviewing the manuscript. Figure 1. Black sea bass (from Goode 1884). #### **BLACK SEA BASS** #### NOMENCLATURE/TAXONOMY/RANGE | Scientific nameCentropristis | |-------------------------------------| | striata (Linnaeus) (Figure 1) | | Preferred common nameBlack sea | | bass (Robins et al. 1980) | | Other common namesBlackfish, | | black bass, black will (Smith 1907) | | ClassOsteichthyes | | OrderPerciformes | | FamilySerranidae | Geographic range: The black sea bass, Centropristis striata striata, occurs along the Atlantic coast from Cape Cod, Massachusetts, to Cape Canaveral, Florida (Figure 2), and occasionally as far south as the Florida Keys (Fischer 1978). A subspecies, C. s. melana, occurs along the eastern and northern coastal areas of the Gulf of Mexico. Two populations of black sea bass may occur along the Atlantic coast, separated at Cape Hatteras, North Carolina (Mercer 1978). #### MORPHOLOGY/IDENTIFICATION AIDS The following description was given by Miller (1959): Dorsal X, 11; anal III, 7; total gill rakers plus tubercles usually 22-28 (20-29), lower limb usually 14 to 18 (14-19); scales large, lateral line scales 47 (46-49). Body robust, the back somewhat elevated anteriorly; head large; snout moderately pointed; mouth large, oblique. Spinous and soft dorsal fins continuous, males having the noticeably higher fins; caudal fin rounded in juveniles, trilobed and with one upper ray extended in adults. Figure 2. Distribution of black sea bass along the South Atlantic coast. Breeding males develop an adipose hump on the nape. Color in life: smoky gray, dusky brown, or blue-black above, slightly paler below; centers of scales pale blue or white, forming longitudinal stripes along back and sides; sides sometimes mottled or with dark and light vertical crossbars. Breeding males
with vivid hues of fluorescent green around eves and nape; females are lighter and brownish or gray-blue instead of blue-black (Hardy 1978). Link (1980) described four juvenile color phases: an overall grayish phase peppered with small dark spots; a dark phase with dull white spots; a striped phase with a single horizontal dark stripe; and a barred phase with six vertical bars. The Atlantic subspecies of black sea bass differs from Gulf of Mexico subspecies in the following details: gill rakers and tubercles usually 25 to 26, instead of 22-24; pectoral rays 18 or 19, instead of 17 or 18; jaw usually 16% or 17% of standard length, instead of 18%-19%; black spot at base of last dorsal spines distinct in juveniles, rather than indistinct to almost absent; dark blotches on jaws usually absent ir young. Bortone (1977), who compared the osteology of three species of Centropristis, found no obvious osteological differences between \underline{C} . \underline{s} . $\underline{striata}$ and \underline{C} . \underline{s} . melana. Other species of <u>Centropristis</u> differ in being very pale to white, with seven diffuse to distinct dark vertical bars on side, fins pale, soft dorsal and caudal with dark to inky spots (Miller 1959). #### REASON FOR INCLUSION IN THE SERIES The black sea bass is a valuable commercial and recreational fish along the South Atlantic coast. Commercial landings increased sharply after 1960 due to the development of a fishery using baited wire crab traps (Rivers 1966). Black sea bass comprises the bulk of the North Carolina charter boat catch of reef fishes (Manooch et al. 1981) and is probably second in importance to red porgy pagrus) in the inshore catch by Carolina headboats (sport fishing boats having a passenger capacity of anglers) (Huntsman 1976). Management regulations for black sea bass caught in the Fishery Conservation Zone (the area in which United States asserts exclusive fishery management authority and which extends seaward from 3 to 200 nm) were established in the Fishery Management Plan for the snappergrouper fishery of the South Atlantic Region (Anonymous 1983). A minimum size limit of 203 mm TL (8 inches) was adopted for black sea bass on the basis of a yield-per-recruit analysis that indicated the harvest is less than the maximum possible. #### LIFE HISTORY #### Spawning Black sea bass are protogynous hermaphrodites. Most individuals function first as females, undergo sexual succession, and become (Lavenda 1949). functional males The process of sexual succession was described from histological studies of the gonads (Lavenda 1949; Reinboth 1965; Mercer 1978; Wenner et al. 1986). Bands of testicular precursor cells are found in various stages of development in the ovarian wall. Sexual transition begins in the posterior region of the ovary and the proliferation of testicular tissue proceeds forward. Spawning of black sea bass extends from January to June offshore in the South Atlantic region, peaking from March to May (Cupka et al. 1973; Mercer 1978; Link 1980; Wenner et al. 1986). Minor spawning occurs in September and October. Spawning creurs later in the northern part of the range. The frequency of occurence of transitional individuals increases after both spawning periods, indicating that sexual succession is primarily a post-spawning process (Mercer 1978; Wenner et al. 1986). Black sea bass mature between age I and IV (Mercer 1978; Link 1980; Wenner et al. 1986). Wenner et al. (1986) reported that the percentages of females that were mature were 0 at age 0, 48.4 at age I, 90.3 at age II, 99.1 at age III, and 100 at all older ages. The smallest observed mature females and males were 90-110 mm and 100-110 mm SL, respectively (Mercer 1978; Wenner et al. 1986). Link (1980) reported that all females of ages I and II collected at depths <12 m were immature, whereas some females of ages I-III collected at depths >12 m were mature, and all age IV females were mature. Sex ratios of black sea bass differ significantly from 1:1 in favor of females at the smaller sizes and younger ages (Mercer 1978; Waltz et al. 1979; Link 1980; Wenner et al. 1986). An increased frequency of males occurs between 200 and 240 mm SL and ages IV and V. Individuals undergoing sexual succession ranged in length from 118 to 327 mm SL and from ages I to VIII; modes were at 200 mm SL and age III. #### Fecundity and Eggs Fecundity relationships for South Atlantic black sea bass were determined by Cupka et al. (1973), Link (1980), and Wenner et al. (1986) and by Mercer (1978) for Middle Atlantic fish (Table 1). Estimates of fecundity ranged from 17,000 in a fish of 108 mm SL (age II) to 1,050,000 in a fish of 438 mm SL of undetermined age (Wenner et al. 1986). Fecundity was significantly related to length, weight, and age. Black sea bass eggs are pelagic, are 0.9-1.0 mm in diameter and hatch in about 75 h at 16 °C (Wilson 1891; Smith 1907). Eggs from artificially Table 1. Fecundity relationships for South Atlantic black sea bass, where n=sample size, F=fecundity, SL=standard length (mm), TL=total length (mm), W= weight (g), and A=age. | Reference | n | Fecundity relationship | r ² | Size
range
(mm SL) | No. of eggs | |-------------------------|-----|--|----------------|--------------------------|------------------| | Cupka et al.
(1973) | 18 | log F = 0.308 + 1.973 log SL | 0.67 | 139-250 | 29,770-121,500 | | (11 | | log F = 3.349 + 0.629 log W
log F = 4.543 + 0.784 log A | | | | | Link
(1980) | 18 | log F = -2.10 + 3.03 log SL | 0.94 | 137-335 | 26,938-370,443 | | Wenner et al.
(1986) | 115 | log F = -0.309 - 2.318 log SL
log F = -0.605 + 2.335 log TL
log F = 3.057 + 0.822 log W
log F = 4.529 + 0.913 log A | 0.62 | 108-438 | 17,000-1,050,000 | spawned gulf black sea bass (\underline{C} . \underline{s} . \underline{melana}) hatch in about 38 h after fertilization at 23 °C under an 11 h photoperiod (Hoff 1970). #### Larvae Little is known of the early life history of black sea bass. Larvae (2-13 mm) have been collected from June to November between Sandy Hook, New Jersey, and Cape Lookout, North Carolina (Kendall 1972). The larvae were collected in tows from the surface to a depth of 33 m, 4 to 82 km from shore where water depths ranged from 15 to 51 m. The pelagic existence of this fish is short. Larvae longer than 13 mm SL were not collected, presumably because they become demersal or estuarine near that It is not known what part of the population remains at sea, nor the routes and mechanisms of larval transport known. Kendall (1972) described armature, body shape, development of meristic characters, and pigment patterns of larvae 2.1 to 13.0 mm SL. #### Juveniles Juvenile black sea bass occur in saline areas of estuaries along the coast from Florida to Massachusetts (Kendall 1977) and in offshore areas (Cupka et al. 1973). Link (1980) reported that young-of-the-year (30-50 mm SL) appeared on inshore jetties in late May and early June. Within estuaries, juveniles are found around jetties, piers, wrecks, and shell bottom such as oyster reefs. Black sea bass have been collected year round in North Carolina estuaries at salinities of 1 to 36 ppt and temperatures of 6 to 29 °C (Link 1980; Schwartz et al. 1981). In South Carolina estuaries juveniles (20-140 mm SL) were found at salinities of 8.8 to 37.8 ppt and temperatures of 5.6 to 30.4 °C, mainly from July to November (Cupka et al. 1973). Dahl- berg (1972) collected young-of-theyear black sea bass throughout the the year in the lower reaches of a Georgia estuary, mostly over shell bottom. In the St. Johns River, Florida, Tagatz (1967) collected juveniles (28-71 mm FL) in June and July at 14.5 to 24.7 ppt and 26.6 to 27.4 °C. He collected larger individuals (91-176 mm FL) in February, March, and November at salinities of 7.7-13.1 ppt and 11.0-17.4 °C. #### Adults Adult black sea bass are found in offshore areas in depths of 10 to 120 m; however, most are at 20 to 60 m (Struhsaker 1969; Bearden and McKenzie 1971; Cupka et al. 1973; Grimes et al. 1982; Chester et al. 1984; Sedberry and Van Dolah 1984; Parker and Ross 1986). Black sea bass are migratory in the northern part of their range, whereas south of Cape Hatteras, North Carolina, they are apparently residents in given areas year round. In the Middle Atlantic Bight black sea bass move inshore and northward in spring and offshore and south in fall, probably due to changes in temperature (Pearson 1932; Nesbit and Neville 1935; Musick and Mercer 1977). South Carolina the lowest bottom temperatures recorded in the depth range inhabited by adult sea bass are 10 °C or higher during all seasons (Walford and Wicklund 1968). Tagging studies off South Carolina and along east coast of Florida indicated that black sea bass there are essentially nonmigratory (Topp 1964, 1969; 1963; Beaumariage Beaumariage and Wittich 1966; Moe 1966; Cupka et al. 1973). Although no seasonal movements were observed in South Carolina waters, Cupka et al. (1973) noted that larger specimens were found in deep water, which suggests gradual offshore movements with increasing age; however, reduced fishing pressure offshore away from ports may be a factor. Waltz et al. (1979) reported that average age increased with depth from 2.4 years at 18-26 m to 4.8 years at 37-46 m. #### **GROWTH CHARACTERISTICS** Age and growth of black sea bass have been determined from otoliths (Cupka et al. 1973; Mercer 1978; Waltz et al. 1979; Link 1980; Wenner et al. 1986). Analysis of marginal increments indicates that annulus formation Ten age occurs in April and May. groups were identified in the South Atlantic Bight (Table 2). Mean backcalculated lengths at age were similar in all studies except that of Cupka et al. (1973) and ages I and II of Waltz et al. (1979). The larger size at age found by Cupka
et al. (1973) may reflect the condition of the population of black sea bass in the South Atlantic Bight before heavy exploitation began in 1969. Waltz et al.(1979) observed 37 black sea bass of 45 to 130 mm SL in which the first annulus had not yet formed; they concluded that the functionally derived correction factor used in their study underestimated the back-calculated length in the younger age groups. Males were larger than females at ages greater than one year. Von Bertalanffy growth parameters are shown in Table 3. The low estimates of K (growth coefficient) indicate that black sea bass attains its maximum size slowly, as do other reeffishes (Huntsman and Manooch 1978). Link (1980), who used a logarithmic function to describe growth of black sea bass, obtained values that were intermediate to those of other studies. Length-weight regressions for black sea bass were calculated by Cupka et al. (1973), Mercer (1978), Waltz et al. (1979), and Link (1980) (Table 4). No sexual differences in length-weight relationships were found in these studies. Slopes and intercepts were similar in all studies. Table 2. Mean back-calculated lengths (mm SL) of black sea bass. | - | _ | Age | | | | | | | | | | | |-------------------------|----------------------------|----------------|-------------------|-------------------|-------------------|-------------------|-------------------|------------|------------|------------|------------|--| | Reference | Sex | I | II | III | IV | ٧ | VI | VII | VIII | IX | X | | | Cupka et al.
(1973) | Combined | 115 | 164 | 198 | 230 | 265 | 305 | 329 | | | | | | Mercer (1978) | Female
Male
Combined | 93
90
87 | 143
145
141 | 176
183
177 | 199
215
205 | 218
238
231 | 208
269
244 | 286 | 294 | | | | | Waltz et al.
(1979) | Female
Male | 74
73 | 133
134 | 168
177 | 190
210 | 218
244 | 247
260 | 257
277 | 256
295 | 280
300 | 330
340 | | | Link (1980) | Female
Male | 92
99 | 142
155 | 187
202 | 231
244 | 247
272 | 260
277 | 293 | | | | | | Wenner et al.
(1986) | Combined | 88 | 142 | 180 | 212 | 244 | 271 | 283 | 289 | 296 | 303 | | Table 3. Estimated von Bertalanffy parameters describing the growth of black seabass. | Reference | t _o | K | L _∞ | | | |------------------------|----------------|-------|----------------|--|--| | Mercer
(1978) | -0.183 | 0.219 | 352 | | | | Cupka et al.
(1973) | -1.330 | 0.088 | 625 | | | | Wenner et al. (1986) | -0.201 | 0.231 | 341 | | | at = theoretical age at which length is zero #### THE FISHERY #### Commercial Harvest The fisheries for black sea bass were reviewed by Rivers (1966), Cupka et al. (1973), Frame Pearce and (1973), and Mercer (1978). In the South Atlantic region black sea bass are mainly harvested by a trap fishsmall amounts are caught with trawls and hand lines. Smith (1907) reported that the fishery in the early 1900's was primarily a handline fishery. The trap fishery, which developed in 1960, operates year-round along the 18 m contour. Wire-mesh crab pots are used, baited with menhaden, herring, squid, mullet, spot, or croaker. Highest landings occur from early winter to spring due to increased participation in the fishery by shrimp and sport fishermen. Fifteen to 40 traps are set singly over patch reefs. Fishing time ranges from 20 to 45 minutes for each trap. fishery differs considerably from the trap fishery north of Cape Hatteras, North Carolina, which operates from May to December, and in which 400 to 1,500 unbaited wooden slat traps are set out for the entire season in Table 4. Weight-length regressions for black sea bass ($log_{10}W = a + b [log_{0}SL]$ where W = weight [g] and SL = standard length [mm]). | Reference | n | a | b | 2 | |-------------------------|--------|---------|--------|------| | Mercer (1978) | 628 | -4.4592 | 2.9617 | 0.99 | | Link (1980) | 912 | -4.5243 | 3,0024 | 0.99 | | Cupka et al.
(1973) | 412 | -4.5761 | 3,0237 | 0.99 | | Waltz et al.
(1979) | 1,771 | -4.4833 | 2.9870 | 0.99 | | Wenner et al.
(1986) | 12,284 | -4.328 | 2.978 | 0.98 | | (1300) | | | | | K = rate at which length approaches the asymptote $L^{\infty} = asymptotic$ length at infinite age. strings of 10 or 20 traps per line, with about 200 traps fished daily. Trawl catches of black sea bass are primarily landed north of Cape Hatteras, North Carolina. Black sea bass are also caught in the handline fishery for snappers and groupers. Black sea bass landings (Table 5) increased sharply in the South Atlantic region after 1960 due to the development of the trap fishery. Cupka et al. (1973) reported that the numbers of vessels fishing for black sea bass in South Carolina increased from 8 in 1959 to 62 in 1971. Annual landings in North Carolina peaked at 904 t in 1967 and have fluctuated since then. South Carolina landings were highest in 1970, then declined, and increased in the early 1980's. Georgia and Florida contribute little to South Atlantic black sea bass landings. #### Sport Fishing The recreational catch of black sea bass has increased, partly due to the development of the headboat fishery in the mid-1960's (Huntsman 1976). The black sea bass is the most abundant species in the North Carolina charter boat bottom fishing catches of reef fishes, accounting for 75% of the catch by number and 64% of the catch by weight (Manooch et al. 1981). The estimated recreational catch of black sea bass in the South Atlantic ranged from 3.6 million fish and 1.9 million kg in 1980 to 9.7 million fish and 3.7 million kg in 1984 (Anonymous 1984, 1985a,b, 1986 (Table 6). #### Management Mortality rates for black sea bass captured off South Carolina and Georgia from 1978 to 1981 were presented by Low (1981) and Wenner et al. (1986). Catch curves for fish caught in traps at depths <40 m indicated that females were fully recruited to the fishery at age III, but the recruitment of males was not Table 5. Commercial landings (metric tons) of black sea bass in the south Atlantic region, 1950-1984 (from Fishery Statistics of the U.S.). | | | Sta | te | | | |--------------|------------|-----------|--------|----------|------------| | Year | NC | sc | GA | FL | Total | | 1950 | 34 | 115 | - | | 149 | | 1951 | 43 | 84 | - | - | 127 | | 1952 | 50 | 45 | - | - | 95 | | 1953 | 37 | 35 | 1 | - | 73 | | 1954 | 19 | 27 | 1 | - | 47 | | 1955 | 9 | 8 | - | 6 | 23 | | 1956 | 36 | 15 | 1 | 3 | 55 | | 1957 | 16 | 2 | * | 19 | 38 | | 1958 | 12 | 8 | - | 18 | 38 | | 1959 | 19 | 17 | * | 21 | 57 | | 1960 | 57 | 13 | * | 13 | 83 | | 1961 | 288 | 147 | * | 10 | 446 | | 1962 | 584 | 122 | - | 21
29 | 726 | | 1963 | 335 | 120 | 1 | 29
22 | 485 | | 1964
1965 | 411
494 | 106
38 | | 22 | 540
556 | | 1966 | 575 | 62 | 2
1 | 28 | 556
666 | | 1967 | 904 | 30 | 1 | 35 | 971 | | 1968 | 541 | 93 | 5 | 31 | 670 | | 1969 | 475 | 327 | 4 | 32 | 838 | | 1970 | 534 | 351 | 5 | 28 | 918 | | 1971 | 339 | 233 | 20 | 42 | 634 | | 1972 | 288 | 248 | 28 | 53 | 616 | | 1973 | 310 | 130 | 12 | 31 | 484 | | 1974 | 597 | 59 | 16 | 43 | 715 | | 1975 | 521 | 67 | 7 | 45 | 640 | | 1976 | 260 | 40 | 9 | 53 | 362 | | 1977 | 664 | 8 | 4 | 32 | 708 | | 1978 | 515 | 25 | 9 | 30 | 579 | | 1979 | 624 | 100 | 4 | 28 | 756 | | 1980 | 694 | 97 | 6 | 24 | 821 | | 1981 | 543 | 283 | 8 | 22 | 856 | | 1982 | 368 | 232 | 6 | 29 | 635 | | 1983 | 242 | 106 | * | 25 | 373 | | 1984 | 449 | 72 | 6 | 36 | 563 | | | | | | | | ^{* = &}lt;1 metric ton. complete until age IV (Low 1981). The age at complete recruitment in deeper waters was about one year older. Low (1981) reported instantaneous rates of total mortality that ranged from 0.75 to 0.83 for fish caught in water ⁼ none reported. Table 6. Recreational landings of black sea bass for the South Atlantic region, 1980-1985 (Anonymous 1984, 1985a, b, 1986). | Year | Number
(1000's) | Weight (kg)
(1000's) | | | |------|--------------------|-------------------------|--|--| | 1980 | 3,617 | 1,944 | | | | 1981 | 6,290 | 1,967 | | | | 1982 | 6,061 | 2,269 | | | | 1983 | 5,028 | 1,101 | | | | 1984 | 9,703 | 3,676 | | | | 1985 | 6,215 | 1,885 | | | <40 m and from 0.60 to 0.61 for fish in deeper water. Wenner et al. (1986) reported that the instantaneous rate of total mortality of age IV and older black sea bass from catch curve analysis, ranged from 0.72 in 1978 to 1.32 in 1981 for commercial fish traps and from 0.73 in 1979 to 1.43 in 1981 for hook and line. From 1978 to 1981, mortality rates increased from 51.3% to 73.3% for trapcaught fish and from 51.6% to 76.1% for hook and line-caught fish older than age IV.</p> Wenner et al. (1986)Petersen mark-recapture techniques to calculate population densities of 14 to 125 individuals per hectare on shallow-water patch Abundance on both reefs declined from 1981 to 1983. Powles and Barans (1980) estimated black sea bass densities of 33 to 66 fish/ha and a biomass of 5.1 to 9.9 kg/ha from television transect data. Yield-per-(YPR) mode1s recruit for black sea bass presented by Huntsman et al. (1983) indicated that at the lowest estimates of M (instantaneous natural mortality), black sea bass were subjected to sufficient fishing mortality on the headboat grounds to account for 80% to 98% of the maximal YPR. The South Atlantic Fishery Management Council concluded from YPR analysis that black sea bass are probably in range of growth overfishing, the i.e., excessive harvesting of small fish (Anonymous 1983). To control arowth overfishing and prevent overfishing (excessive recruitment harvesting of spawners which decreases recruitment), a minimum size limit of 203 mm (8 inches) and restrictions fish trap dimensions and trap fishing areas were adopted for black sea bass caught in the South Atlantic Fishery Conservation Zone (Federal waters south of Cape Hatteras). Minimum mesh size of traps is 1 by 2 inches (rectangular) or 1 1/2 inches (hexagonal). #### **ECOLOGICAL ROLE** Black sea bass are carnivorous
bottom-feeders that eat crustaceans (primarily crabs and shrimp), fish, mollusks, and echinoderms (Smith 1907; Hildebrand and Schroeder 1928; Cupka et al. 1973; Link 1980; Steimle and Ogren 1982). Adults eat mainly crabs and fish, and the young eat shrimp, isopods, and amphipods. Link (1980) found that the diet of black sea bass, based on frequency of occurrence, was composed primarily of crustaceans (91%), mollusks (28%), and fishes (28%). Crabs occurred in about 51% of the stomachs and shrimp in about 13%. Cupka et al. (1973) noted that the presence of barnacles and other sessile organisms such as colonial tunicates were indicative of some grazing activity, particularly by adults. Results of feeding studies are affected by type of collection gear-trawl-caught black sea bass had minimal stomach eversion, but eversion was significant in fish caught with hookand-line (Rogers et al. 1986). Fish assemblages associated with hard bottom or reef habitats in the South Atlantic Bight have been described in studies using submersibles. diver transects. and trawls, and traps. Powles and Barans (1980) found that black sea bass. along with round scad (Decapterus southern punctatus) and porgy dominated (Stenotomus aculeatus), the fish assemblage of two inshore reef areas (16-32 m deep) off South Carolina. Television estimates of black sea bass and southern porgy density and biomass were greater than trawl estimates. Black sea bass occurred singly, swimming near bottom among attached organisms. Chester et al. (1984) identified seven groups of distributionally similar reef fish species on the continental shelf of North Carolina and South Carolina, based on analyses of headboat and research cruise catch records. Black sea bass was the dominant member of an inshore community on the inner shelf (<30 m) that was also characterized by the presence of whitebone porgy (Calamus leucosteus), spottail porgy (Diplodus holbrooki), sheepshead porgy (Calamus penna), longspine porgy (Stenotomus caprinus), tomtate (Haemulon aurolineatum), and (Orthopristis chrysoptera). piqfish Cluster analysis of summer and winter trawl collections in the South Atlantic Bight grouped black sea bass with pinfish (Lagodon rhomboides), pigfish, and cubbyu (Equetus umbrosus), in winter, and planehead filefish (Monacanthus hispidus), northern searobin (Prionotus carolinus), sand perch (Diplectrum formosum), inshore lizardfish (Synodus foetens), and scrawled cowfish (Lactophrys quadricornis), in summer (Sedberry and Van Dolah 1984). Wenner's (1983) cluster analysis of a late spring sponge-coral habitat trawl survey also grouped black sea bass with cubbyu, northern searobin, sand perch, and in addition, bank cusk-eel (Ophidion holbrooki), Atlantic midshipman (Porichthys Plectrodon), bank seabass (Centropristis ocyurus), whitebone porgy, twospot cardinalfish (<u>Apogon pseudomaculatus</u>), and jackknife-fish (<u>Equetus lanceolatus</u>). ENVIRONMENTAL REQUIREMENTS #### Temperature Differences in temperature regime appear responsible for differences in seasonal distribution and migratory tendency of black sea bass between the South Atlantic and Mid-Atlantic Bights (Musick and Mercer 1977). North of Cape Hatteras, North Carolina, black sea bass move south and offshore in fall as inshore water temperatures decline. Black sea bass have been caught at temperatures as low as 6 °C in winter, but largest catches were taken at bottom temperatures of 8-10 °C and higher (Goode 1884; Nesbit and Neville 1935; Musick and Mercer 1977). Tagging studies off the South Atlantic coast revealed that adult black sea bass were year-round residents in given areas and, in contrast to bass, did not Mid-Atlantic sea undertake seasonal migrations. lowest bottom temperatures off South Carolina in the depth range inhabited by adult black sea bass were 10 °C and higher during all seasons (Walford and Wicklund 1968). Grimes et al. (1982) reported that a decrease in temperature at live-bottom areas from 22 to 8 °C from November 1975 to February 1976 was accompanied by a marked change in faunal composition from a red porgy (Pagrus pagrus)-(Rhomboplites vermilion snapper aurorubens)-white grunt (Haemulon assemblage to a fauna plumieri) dominated by black sea bass, Atlantic spadefish (Chaetodipterus faber), and tautog (Tautoga onitis). In North Carolina estuaries, black sea bass were collected at 6 to 29 °C (Link 1980; Schwartz et al. 1981). Cupka et al. (1973) reported that juvenile black sea bass were taken in estuaries at water tempera- tures of 5.6 to 30.4 °C, but were most abundant in waters above 10 °C. #### Salinity Although the black sea bass is a marine species, juveniles and yearlings inhabit high salinity sections of estuaries as nursery grounds. In North Carolina estuaries, black sea bass were collected at salinities of 1.0 to 36.0 ppt but most often at >14.0 ppt (Link 1980; Schwartz et al. 1981). Cupka et al. (1973) reported that the most important sea bass nurseries were in high salinity (>30 ppt) reef areas, and Dahlberg (1972) found juvenile sea bass mostly in the lower reaches of a Georgia estuary. #### Substrate The black sea bass is a dominant species associated with the hard- or live-bottom sponge-coral habitat in the South Atlantic Bight (Struhsaker 1969; Powles and Barans 1980; Grimes et al. 1982; Wenner 1983; Chester et al. 1984; Sedberry and Van Dolah 1984; Parker and Ross 1986). This habitat, which is located on the open shelf from depths of 18 to 55 m, consists of low rock ridges, outcroppings, coral patches, and shipwrecks (Struhsaker 1969; Parker and Ross 1986). black sea bass is also one of the most abundant species on artificial reefs along the South Atlantic (Buchanan 1973; Buchanan et al. 1974). #### Depth Black sea bass occur at depths as shallow as 1 m in estuarine waters (Link 1980) to depths of 73 to 165 m offshore in winter north of Cape Hatteras, North Carolina (Pearson 1932; Musick and Mercer 1977). Numerous studies of the South Atlantic Bight reef fish communities indicated that black sea bass were most abundant at depths of 16 to 38 m (Struhsaker 1969; Powles and Barans 1980; Grimes et al. 1982; Chester et al. 1984; Sedberry and Van Dolah 1984; Parker and Ross 1986). Black sea bass were caught as deep as 46-51 m off a rocky ledge on the Georgia coast in June 1986 (Wayne Waltz, S.C. Wildlife & Marine Resources Dep.; pers. comm.). Sedberry and Van Dolah (1984) reported that they were more abundant in summer than in winter at inner shelf stations (16-22 m), but seasonal differences in abundance were minor at middle shelf stations (25-38 m). #### Contaminants Stone et al. (1975) used tires to construct a simulated artificial tire reef to determine if pollutants would leach from the tires and affect black sea bass. No significant increase in concentrations of zinc, organochloride insecticides, or polychlorinated biphenyls (PCB's) was found. Hall et al. (1978) determined the concentrations of 15 trace elements in black sea bass muscle and liver tissue, but did not report information on acceptable or safe levels. Fair and Fortner (1987) found that the hydrocarbon benzo(a) pyrene (a compound found in petroleum) consumed bу increased muscle tissue concentrations of cadmium fed to the fish. #### LITERATURE CITED - Anonymous. 1983. Fishery management plan, regulatory impact review, and final environmental impact statement for the snapper-grouper fishery of the South Atlantic region. South Atlantic Fishery Management Council in coop. with National Marine Fisheries Service. Charleston, S.C. 89 pp + Appendices. - Anonymous. 1984. Marine recreational fishery statistics survey, Atlantic and gulf coasts, 1979 (Revised)-1980. Natl. Mar. Fish. Serv. Curr. Fish. Stat. No. 8322. 239 pp. - Anonymous. 1985a. Marine recreational fishery statistics survey, Atlantic and gulf coasts, 1981-1982. Natl. Mar. Fish. Serv. Curr. Fish. Stat. No. 8324. 215 pp. - Anonymous. 1985b. Marine recreational fishery statistics survey, Atlantic and gulf coasts, 1983-1984. Natl. Mar. Fish. Serv. Curr. Fish. Stat. No. 8326. 222 pp. - Anonymous. 1986. Marine recreational fishery statistics survey, Atlantic and gulf coasts, 1985. Natl. Mar. Fish. Serv. Curr. Fish. Stat. No. 8327. 130 pp. - Bearden, D.M., and M.D. McKenzie. 1971. An investigation of the offshore demersal fish resources of South Carolina. S.C. Wildl. Resour. Dep. Tech. Rep. 2. 19 pp. - Beaumariage, D.S. 1964. Results from the 1963 Schlitz tagging program. Fla. Board Conserv. Mar. Res. Lab. Tech. Ser. 43. 34 pp. - Beaumariage, D.S. 1969. Returns from the 1965 Schlitz tagging program. Fla. Board Conserv. Mar. Res. Lab. Tech. Ser. 59. 38 pp. - Beaumariage, D.S., and A.C. Wittich. 1966. Returns from the 1964 Schlitz tagging program. Fla. Board Conserv. Mar. Res. Lab. Tech. Ser. 47. 50 pp. - Bortone, S.A. 1977. Osteological notes on the genus Centropristis (Pisces: Serranidae). Northeast Gulf Sci. 1(1):23-33. - Buchanan, C.C. 1973. Effects of an artificial habitat on the marine sport fishery and economy of Murrells Inlet, South Carolina. U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 35 (9):15-22. - Buchanan, C.C., R.B. Stone, and R.O. Parker, Jr. 1974. Effects of artificial reefs on a marine sport fishery off South Carolina. U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 36(11):32-38. - Chester, A.J., G.R. Huntsman, P.A. Tester, and C.S. Manooch III. 1984. South Atlantic Bight reef fish communities as represented in hook-and-line catches. Bull. Mar. Sci. 34 (2):267-279. - Cupka, D.M., R.K. Dias, and J. Tucker. 1973. Biology of the black sea bass, Centropristis striata (Pisces: Serranidae), from South Carolina waters. S.C. Wildl. Mar. Resour. Dep. Unpubl. MS. 93 pp. - Dahlberg, M.D. 1972. An ecological study of Georgia coastal fishes. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 70(2):323-353. - Fair, P.H., and A.R. Fortner. 1987. Effect of ingested benzo(a) pyrene and cadmium on tissue accumulation, hydroxylase activity, and intestinal morphology of the
black sea bass, Centropristis striata. Environ. Res. 42:185-195. - Fischer, W., ed. 1978. FAO species identification sheets for fishery purposes. Western Central Atlantic. FAO, Rome, Vol. 4. - Frame, D.W., and S.A. Pearce. 1973. A survey of the sea bass fishery. U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 35(1-2):19-26. - Goode, G.B. 1884. The fisheries and fishery industries of the United States. Sect. I. Natural history of useful aquatic animals. 895 pp. - Grimes, C.B., C.S. Manooch, and G.R. Huntsman. 1982. Reef and rock outcropping fishes of the outer continental shelf of North Carolina and South Carolina, and ecological notes on the red porgy and vermilion snapper. Bull. Mar. Sci. 32(1):227-289. - Hall, R.A., E.G. Zook, and G.M. Meaburn. 1978. National Marine Fisheries Service survey of trace elements in the fishery resource. U.S. Natl. Mar. Fish. Serv. Spec. Sci. Rep. Fish. 721. 313 pp. - Hardy, H.D., Jr. 1978. Serranidaesea basses. Pages 35-68 in Development of fishes of the Mid-Atlantic Bight. An atlas of egg, larval and juvenile stages. Vol. 3. Aphredoderidae through Rachycentridae. U.S. Fish Wildl. Serv. Biol. Serv. Program FWS/OBS-78/12. 394 pp. - Hildebrand, S.F., and W.C. Schroeder. 1928. Fishes of Chesapeake Bay. U.S. Bur. Fish. Bull. 43. 366 pp. - Hoff, F.H., Jr. 1970. Artificial spawning of black sea bass, Centropristes striatus melanus Ginsburg, aided by chorionic gonadotrophic hormones. Fla. Dep. Nat. Resour. Mar. Res. Lab. Spec. Sci. Rep. No. 25. 17 pp. - Huntsman, G.R. 1976. Offshore headboat fishing in North and South Carolina. U.S. Natl. Mar. Fish Serv. Mar. Fish. Rev. 38(3):13-23. - Huntsman, G.R., and C.S. Manooch III. 1978. Coastal pelagic and reef fishes in the South Atlantic Bight. Pages 97-106 in R.H. Stroud, ed. Marine recreational fisheries 3. Sport Fishing Institute., Washington, D.C. 176 pp. - Huntsman, G.R., C.S. Manooch III, and C.B. Grimes. 1983. Yield per recruit models of some reef fishes of the U.S. South Atlantic Bight. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 81(4):679-695. - Kendall, A.W., Jr. 1972. Description of black sea bass, <u>Centropristis striata</u> (Linnaeus), larvae and their occurrences north of Cape Lookout, North Carolina, in 1966. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 70(4): 1243-1260. - Kendall, A.W., Jr. 1977. Biological and fisheries data on black sea bass, <u>Centropristis</u> <u>striata</u> (Linnaeus). Natl. Mar. Fish. Serv., NEFC Sandy Hook Lab., Tech. Ser. Rep. No. 7. 29 pp. - Lavenda, N. 1949. Sexual differences and normal protogynous hermaphroditism in the Atlantic sea bass, Centropristes (3)185-194. Copeia 1949 - Link, G.W., Jr. 1980. Age, growth, reproduction, feeding and ecological observations on the three species of Centropristis (Pisces: Serranidae) in North Carolina waters. Ph.D. Thesis. University of North Carolina, Chapel Hill. 277 pp. - Low, R.A., Jr. 1981. Mortality rates and management strategies for black sea bass off the southeast coast of the United States. N. Am. J. Fish. Manage. 1(2):93-103. - Manooch, C.S., III, L.E. Abbas, and J.L. Ross. 1981. A biological and economic analysis of the North Carolina charter boat fishery. U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 43(8):1-11. - Mercer, L.P. 1978. The reproductive biology and population dynamics of black sea bass, Centropristis striata. Ph.D. Thesis. The College of William and Mary, Williamsburg, Va. 196 pp. - Miller, R.J. 1959. A review of the sea basses of the genus <u>Centropristes</u> (Serranidae). Tulane Stud. Zool. 7(2):35-68. - Moe, M.A., Jr. 1966. Tagging fishes in Florida offshore waters. Fla. Board Conserv. Mar. Lab. Tech. Ser. No. 49. 40 pp. - Musick, J.A., and L.P. Mercer. 1977. Seasonal distribution of black sea bass, Centropristis striata, in the Mid-Atlantic Bight with comments on the ecology and fisheries of the species. Trans. Am. Fish. Soc. 106 (1):12-25. - Nesbit, R.A., and W.C. Neville. 1935. Conditions affecting the southern winter trawl fishery. Bull. U.S. - Bur. Fish. Fish. Circ. No. 18. 12 pp. - Parker, R.O., Jr., and S.W. Ross. 1986. Observing reef fishes from submersibles off North Carolina. Northeast Gulf Sci. 8(1):31-49. - Pearson, J.C. 1932. Winter trawl fishery off the Virginia and North Carolina coasts. U.S. Bur. Fish. Invest. Rep. No. 10. 31 pp. - Powles, H., and C.A. Barans. 1980. Groundfish monitoring in sponge-coral areas off the Southeastern United States. U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 42(5): 21-35. - Reinboth, R. 1965. Sex reversal in the black sea bass <u>Centropristes</u> striatus. Anat. Rec. 151:403 (Abstr.). - Rivers, J.B. 1966. Gear and technique of the sea bass trap fishery in the Carolinas. Commer. Fish. Rev. 28(4):15-20. - Robins, C.R., R.M. Bailey, C.E. Bond, J.R. Brooker, E.A. Lachner, R.N. Lea, and W.B. Scott. 1980. A list of common and scientific names of fishes from the United States and Canada. Am. Fish. Soc. Spec. Sci. Publ. No 12. 174 pp. - Rogers, S.G., H.T. Langston, and T.E. Targett. 1986. Anatomical trauma to sponge-coral reef fishes captured by trawling and angling. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 84:697-704. - Schwartz, F.J., W.T. Hogarth, and M.P. Weinstein. 1981. Marine and freshwater fishes of the Cape Fear Estuary, North Carolina, and their distribution in relation to environmental factors. Brimleyana 7:17-37. - Jedberry, G.R., and R.F. Van Dolah. 1984. Demersal fish assemblages associated with hard bottom habitat in the South Atlantic Bight of the U.S.A. Environ. Biol. Fish. 11(4): 241-258. - Smith, H.M. 1907. The fishes of North Carolina. N.C. Geol. Econ. Surv. II. 423 pp. - Steimle, F.W., Jr., and L. Ogren. 1982. Food of fish collected on artificial reefs in the New York Bight and off Charleston, South Carolina. U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 44(6-7):49-52. - Stone, R.B., L.C. Coston, D.E. Hoss, and F.A. Cross. 1975. Experiments on some possible effects of tire reefs on pinfish (<u>Lagodon rhomboides</u>) and black sea bass (<u>Centropristis striata</u>). U.S. Natl. Mar. Fish. Serv. Mar. Fish. Rev. 37(3): 18-20. - Struhsaker, P. 1969. Demersal fish resources: composition, distribution, and commercial potential of the continental shelf stocks off Southeastern United States. U.S. Fish Wildl. Serv. Fish. Ind. Res. 4(7):261-300. - Tagatz, M.E. 1967. Fishes of the St. Johns River, Florida. Q. J. Fla. Acad. Sci. 30(1):25-59. - Topp, R. 1963. The tagging of fishes in Florida, 1962 program. Fla. - Board Conserv. Mar. Res. Lab. Prof. Pap. Ser. No. 5. 76 pp. - Walford, L.A., and R.I. Wicklund. 1968. Monthly sea temperature structure from the Florida Keys to Cape Cod. Serial Atlas of the Marine Environment. Folio 15. American Geographical Society, N.Y. - Waltz, W., W.A. Roumillat, and P.K. Ashe. 1979. Distribution, age structure, and sex composition of the black sea bass, Centropristis striata, sampled along the southeastern coast of the United States. S.C. Mar. Resour. Cent. Tech. Rep. No. 43. 18 pp. - Wenner, C.A. 1983. Species associations and day-night variability of trawl-caught fishes from the inshore sponge-coral habitat, South Atlantic Bight. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 81(3):537-552. - Wenner, C.A., W.A. Roumillat, and C.W. Waltz. 1986. Contributions to the life history of black sea bass, Centropristis striata, off the Southeastern United States. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 84(3):723-741. - Wilson, H.V. 1891. The embryology of the sea bass (Serranus atrarius). U.S. Fish Comm. Bull. for 1889, 9:209-277. | 50272 -101 | | | |---
--|---| | REPORT DOCUMENTATION 1. REPORT NO. Biological Report 82(11.99)* | 2. | Recipient's Accession No. | | 4. Title and Subtitle Species Profiles: Life Histories and Environmental of Coastal Fishes and Investable (South Atlantic | Requirements | Report Date July 1989 | | of Coastal Fishes and Invertebrates (South Atlanti | c)Black Sea Bass | | | 7. Author(s)
Linda P. Mercer | 8. | Performing Organization Rept. No. | | 9. Performing Organization Name and Address | 10 | Project/Task/Work Unit No. | | | 111 | Contract(C) or Grant(G) No. | | | (C | | | 12. Sponsoring Organization Name and Address | (G) | | | U.S. Department of the Interior U.S. Army C | orps of Engineers 13. xperiment Station | Type of Report & Period Covered | | National Wetlands Research Center Vicksburg, Washington, DC 20240 | h | | | 15. Supplementary Notes *U.S. Army Corps of Engineers Report No. TR EL-82- | .4 | | | 16. Abstract (Limit: 200 words) | <u> </u> | | | assessment. The black sea bass, <u>Centroprist</u> species associated with the inshore sponge-conditional species associated with the inshore sponge-conditional species and the continent of cont | ral habitat in the stral). It is a protonale and then a male all Shelf. Juveniles as series. It is a slowers. Juveniles are have been collected and at temperatures and grare primarily harves to black sembination of high final commencial trap commencial trap final commencial commencial trap final commencial comme | South gynous that utilize ow id i at s of 8 reater sted by shery. | | 17. Document Analysis a. Descriptors Estuaries Temperature | | | | Fishes Sediments | | | | Fisheries Feeding habits | | | | Salinity Life cycles
Growth Contaminants | | | | b. Identifiers/Open-Ended Terms | | | | Black sea bass: Environmental requirements Centropristis striata | | | | c. COSATI Field/Group | | | | 18. Availability Statement | 19. Security Class (This Report) | 21. No. of Pages | | Unlimi ted | Unclassified | 16 | | | 20. Security Class (This Page) | 22. Price | As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration. # U.S. DEPARTMENT OF THE INTERIOR FISH AND WILDLIFE SERVICE # TAKE PRIDE in America UNITED STATES DEPARTMENT OF THE INTERIOR FISH AND WILDLIFE SERVICE National Wetlands Research Center NASA-Slidell Computer Complex 1010 Gause Boulevard Slidell, LA 70458 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND FEES PAID U.S. DEPARTMENT OF THE INTERIOR INT-423